ANCIENT GREECE: DRAMA - THE BATTLE OF MARATHON
INTRODUCTION TO THE TIME TUNNEL
We are going to be time travellers. The area in the centre of our circle of chairs is our time tunnel. Anything you see in here is something we can see in the past or future. When we are sitting on our chairs in the circle, we are time travellers. When I'm sitting in my chair, I will be a time traveller too, but when I stand behind my chair, I will be myself, your teacher. If anyone is in the middle of the circle, they will be a character from the past or future. Is everybody happy about that and ready to be Time Travellers?

TEACHER IN ROLE AS TIME TRAVELLER

Welcome, new time travellers. The Mistress of Time has asked me to congratulate you all on passing the tests. Now it is time for your first mission through time. It is the custom that before each mission, a time travel team swears an oath. Please point your right hand to the centre of the time tunnel. Stand up and repeat after me: "I swear... to keep the secrets... of the time machine".

The Goddess of Time has a particular mission for you. She has reason to believe that you may become her top team of time travellers, and has, therefore, prepared quite a difficult mission for you.

Last week she programmed the time machine to take her back 2500 years into the past. She saw a figure in the mists of time. She recorded what she saw.

(Show children the report)

What did he mean? Who is he? The Goddess of Time wishes for a full report with every detail that you can acquire. She wants you to find this man and speak to him, asking questions until you understand what is going on.

What do you think we should say to the man, and what do you think we should ask him? What do we need to know? (Discuss)

Teacher stands, mimes turning controls

I programme the machine 2500 years into the past, Greece. Please look at the time tunnel: soon the mists will clear and you will see a figure in the past. I wish you luck on your first mission. Ask all you can; find out everything for The Goddess of Time.

Teacher slowly turns and takes position in the centre of the circle, sitting, head in hands. Class ask questions and teacher gradually tells his story and shares his worries.

THE HOPLITE SOLDIER

Name: Dimitros

Age: 17 years
Place of Birth: Athens.

Place: Plain of Marathon.

Afraid because of the battle. Highly trained but not yet actually been in a battle.

Fearful of Persians because they are powerful and have slings, heavy armour, javelins, bows and arrows. Greeks only have spears and short swords. Persians have a much bigger army than Greeks.

"I wish I had money". ... to buy more armour. Wealthier soldiers have breastplates and greaves, which are leg guards. Dimitros describes his armour - helmet, shield etc. and his spear.

"They're too powerful" ...Reason for battle: Persia controlled Greece. To reaffirm this each year, a Persian messenger visited Athens and Sparta to ask for some earth and water. This year the Athenians said no and treated the messenger badly. The Spartans did the same. Both cities agreed that when the Persians sought revenge, as they inevitably would, the two Greek cities would join forces to create a strong army.

"I don't want to be here" ... One day, Persian boats were seen approaching Greece. An Athenian messenger, Pheidippides, had run 140 miles to Sparta to tell them to march their soldiers to Marathon at once. But the Spartans claimed that they could not leave until the moon was full in the sky, or the Gods would be angry. So Pheidippides had run back to Athens with the bad news. He had then run to Marathon, another 26 miles, to report the news to the army. He had then collapsed and died. Dimitros had just heard this news.

When the questions are finished, teacher, in role of Dimitros, says "I must go and join the other soldiers." Teacher slowly stands, turns around and returns to time traveller seat.

Did you see anyone? Who was he? etc, to draw out information. This could be recorded on large sheet of paper.

FOLLOW UPS

Children could write a report to the Goddess of Time; they could research to find out the result of the battle of Marathon. They could annotate pictures of Greek soldiers. They could find out more about the Persians.

